The Luxtera EPIC Program # "Electronic and Photonic Integrated Circuits" March 5, 2007 Cary Gunn CTO, Co-founder | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
ig this burden, to Washington Headquuld be aware that notwithstanding an
OMB control number. | tion of information. Send comments
tarters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of to
s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|--|--|--| | 1. REPORT DATE
05 MAR 2007 | | 2. REPORT TYPE N/A | | 3. DATES COVE | ERED | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | Electronic and Pho | rcuits | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Luxtera, Inc. | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
lic release, distributi | on unlimited | | | | | | | otes ems Technology Syn original document | - | • | on March 5 | -7, 2007. | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 33 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Luxtera CMOS Photonics Technology Silicon 10G Modulators driven with on-chip circuitry highest quality signal low loss, low power consumption Flip-chip bonded lasers wavelength 1550nm passive alignment non-modulated = low cost/reliable Silicon Optical Filters - DWDM electrically tunable integrated w/ control circuitry enables >100Gb in single mode fiber Complete 10G Receive Path Ge photodetectors trans-impedance amplifiers output driver circuitry Fiber cable plugs here Ceramic Package The Toolkit is Complete - √10Gb modulators and receivers - ✓ Integration with CMOS electronics - √ Cost effective, reliable light source - √ Standard packaging technology #### Trailblazer in Silicon Photonics #### Mission: Deliver photonic solutions manufactured in a mainstream CMOS fabrication, test and assembly processes to provide customers with high performance optical solutions at price points traditionally associated with copper Funded: November 2001 Location: Carlsbad, CA Staff: 57 #### ► Top Tier Investors: August Capital New Enterprise associates Sevin Rosen Funds Three Corporate Investors #### Intellectual Property: - >100 Patents Filed For - 40 Issued # Unbroken String of Industry's Firsts The first CMOS waveguide and 2001 -Fiber-to-the-Chip Coupler The first CMOS photonics in standard 2002 -130 nm SOI-CMOS process 2003 -The first CMOS 10G Modulator First Laser bonded to a CMOS die 2004 - First wafer scale optical probing 2005 - 2005 -First single chip dual XFP transceiver First monolithic CMOS 4x10G WDM 2006 - Major announcements coming... 2007 - # **CMOS Photonics Foundry** - Luxtera uses FSL's 0.13µm SOI process - Same process used to construct their PowerPC[™] embedded microprocessors - Very high yield, high volume, mature process - Design environment is Cadence at the system/subsystem level - Device design done on 200 node cluster running 3D FDTD - Can perform LVS, DRC on optical circuits - Philosophy: Started with existing electronics design manual, and make the optics fit – requires extensive characterization, simulation, compromise - ~80 films in a CMOS process, need to understand optical properties of ALL of them # Example CMOS Photonics Chips: #### **Aurora** Two independent 10Gb transceivers on a single die (contains complete PHY circuitry) #### **Pulsar** A single 40Gb WDM transceiver 4λ x 10Gb (PMD circuits only) # Component Level Technology # The fiber coupling problem # Holographic Lens Evolution # Luxtera's key to Fiber-to-the-chip: connecting the micro and nano scales Vertical optical coupling enables... # Routing - Waveguide Loss Waveguide Loss no longer a major issue #### Electrically Tunable Arrayed Waveguide Grating (AWG) calibration light in light out (more taps to the right) # Electrically tunable AWG results **BEFORE TUNING** AFTER TUNING # Modulator with integrated driver CMOS Optical Modulator with Differential Driver ISSCC 2006, A Huang, et al. # CMOS Optical Modulator Performance # Second Generation Technology ### Ring modulators = high density/bandwidth - 30 um radius ring - Many Tb per mm² - 2000x smaller than electronic PHY #### Transmission A-> B Wavelength (nm) Ring Modulators Work at 10G # Small Tunable Optical Filter for WDM Tunable filters allow: Dynamic reconfiguration Operation over wide temperature range #### Ge detectors at 10Gbps # By diagram at 10Gb/s, 1550nm, 3V reverse bias, no TIA #### Low speed device Typical performance @ 50C, 1550nm, 3V reverse bias | Responsivity | 0.4A/W | | | |--------------|--------|--|--| | Dark current | 3nA | | | | Bandwidth | 5 GHz | | | #### High speed device $\overline{X}\overline{X}$ Typical performance @ 50C, 1550nm, 3V reverse bias 🤃 Eile Control Setup Measure Calibrate Utilities Help | Responsivity | 0.5A/W | |--------------|--------| | Dark current | 30uA | | Capacitance | 30fF | | Bandwidth | 14 GHz | #### Aurora - the First Product 2 XFP Modules in a single Chip Aurora 1/4 size of XFP Over 50% lower cost Up to 2,000m reach XFP compliant management # EPIC Program Progress – Multiwavelength Transceivers ### 100Gb Transceiver - Prototypes Oct 2008 TX Fiber – 100Gb RX Fiber – 100Gb 100Gb Data Out # Snapshot of fabricated Pulsar die Low speed PDs For control system 4-ch Optical mux # Single-chip 40 Gb/s transceiver High speed PDs **Holographic lenses** **Optical demuxes** #### WDM mux/demux - IL = 1.5dB - Crosstalk ~20dB - Bias and Control algorithm implemented off-chip # Can we do a 10Tb transceiver in a 1cm die? (That's 1000 10Gb TRXs, each 316x316µm!) Total Area (mm²): 0.1000 Modulator 0.0036 (3.6%) Demux: 0.0009 (1%) Mux: 0.0009 (1%) Detector: 0.0001 (.1%) Optical Routing: 0.0050 (5%) ----- Area remaining for 0.0886 (89%) transceiver electronics Luxtera has demonstrated the optics for a 10Tb transceiver in a 1cm² die # Conclusion: CMOS Photonics Chips Are Working #### **Aurora** Two independent 10Gb transceivers on a single die (contains complete PHY circuitry) # Pulsar A single 40Gb WDM transceiver 4λ x 10Gb (PMD circuits only) ## Conclusions - DARPA EPIC Program has already been a success -- Silicon Photonics Technology is working currently sampling to customers - Technology offers the performance of optics, at the price of copper - There are many technical advantages for silicon photonics to achieve low cost - CMOS Manufacturing - Wafer scale testability of optics and electronics - Built-In Self Test - Simplified packaging approach - Many channels can be put in a single package - Longwave (1300-1600nm), single-mode fiber will become the lowest cost alternative